RECLAMATION

Managing Water in the West

Corrosion Webinar Series Protective Coatings 101

Presented by Allen Skaja

Ph.D. Coatings and Polymeric Materials TSC, Materials & Corrosion Laboratory askaja@usbr.gov 303-445-2396

U.S. Department of the Interior Bureau of Reclamation

Protective Coatings 101

Webinar Objectives

- Introduction to protective coatings
- Selecting the correct coating system for the service environment
- The importance of surface preparation
- Application methods and equipment

Introduction

Protective coatings: primary defense against corrosion Annual corrosion cost: \$451 billion (2.7% GDP)*

- Purpose of Coatings
 - Prevent significant metal loss
 - Prevent failures due to corrosion
 - Maintain aesthetics (public view)
 - Minimize future repairs and costs
- Corrosion is an electrochemical process
- Components of Corrosion
 - Anode, Cathode, Metallic pathway, and Electrolyte

Extent of Damage at Shoshone PP

Catastrophic failure of entire infrastructure during to rupture of penstock uphill

Corrosion Control System (CCS)

A coating is the primary defense against corrosion.

Cathodic protection works with the coating to protect the structure at defects in the coating.

The most effective corrosion protection system for buried and submerged structures involves a

good bonded coating and cathodic protection.

Components of a Coatings Job

Coating Life Cycle Costs

- Highest qualified coating should be applied
- Majority of the costs associated with a recoat job is in labor

Coatings with 30-, 20-, 15-, and 8-year service lifetimes shown to demonstrate frequency of recoat jobs as service lifetime decreases

Costs Associated with Coatings Job

Labor costs

- Mobilization (scaffold, containment, transport equipment, etc.)
- Blasting or coating removal
- Handling and disposal
- Application
- Clean-up and demobilization

Material costs

- Abrasives
- Handling and disposal
- Coating product
- or Metal wire feedstock

Coatings For Corrosion Protection

Corrosion prevention by coatings

- Initial driving force was during WWII, when steel was in high demand, expensive, and the need to protect investments from corrosion.
- Basic requirements
 - Strong adhesion to the substrate
 - Barrier to electrolyte
 - Dielectric strength
 - Resistant to exposure environment
 - weather, burial, immersion, chemicals, abrasion, impact, and age resistance
 - Compatible with cathodic protection
 - Ease of application

Types of Protective Coatings

Thermoplastic	Thermoset
One container	Two or more containers; except moisture- cured urethanes, siloxanes, and alkyds
"Dries" as solvents evaporate	"Cures" by chemical reaction
Vinyl, coal tar enamel	Epoxy, polyurethane, coal tar epoxy

- Paint (coating) = binder (polymer) + pigment & filler + solvent or diluent
- Barrier coatings are most common
 - High film build (coal tar enamel, polyurethane, epoxy)
 - Polymer chemistry and formulation
 - Flake pigments to make tortuous path for water (aluminum, glass, etc.)
- Sacrificial (zinc-rich, metallizing)
- Inhibitive (lead, chromate)

Barrier Coatings

- Vinyl resin
- Coal tar enamel
- Aromatic polyurethanes and epoxy
- Coal tar epoxy
- Moisture cured urethanes

Some barrier coatings have flake-shaped pigments to increase tortuosity of the water and ions paths

Sacrificial Coatings

- Organic Zinc-rich coatings
- Inorganic Zinc-rich coatings
- Galvanizing
- Metallizing (Zn, Al, Mg, and alloys)

Galvanic Series of Metals

Thermoplastics

Thermoplastic coatings have varying degrees of crystallinity, which controls the material's permeability, among other properties.

Key Features of Thermoplastics:

- No chemical reaction/ prepolymerized
- Solvent evaporating or melted to form coating
- Flexibility

Common Thermoplastic Coatings:

- Solution vinyl resin
- Coal tar enamel
- Powder Coatings
 - Polypropylene/ polyethylene
 - Teflon/ Fluorinated
 - Nylon

Thermosets

Thermoset coatings have varying crosslink density, which controls the material's permeability, among other properties.

Key Features of Thermosets:

- Chemical reaction
 - 2 or 3 component
 - Reacts with oxygen or moisture
- Crosslink density
- · Can't melt and reform

Common Thermoset Coatings:

- Epoxy Polyurethane
- Polyurea Polyaspartic
- Polysiloxane Silicates
- Alkyds Phenolic
- Vinyl ester Polyester
- · Moisture cured urethane

Coating Selection – Modern Day

- Epoxies & Coal Tar Epoxies
 - Good for Immersion and Burial
 - Limitation Not good in Atmospheric
- Aliphatic Polyurethanes, Alkyds, Siloxanes, & Acrylics
 - Good for Atmospheric
 - Limitation Not good in Immersion
- Zinc Rich Coatings
 - Good for minimal water/ humidity contact, Bridges, I-Beams
 - Limitation Do not use with cathodic protection
- Moisture Cured Polyurethanes and Siloxane
 - Good for Immersion and Atmospheric
 - Limitation Humidity must be within 30-100%

Coating Selection – Modern Day

- Fusion Bonded Epoxy
 - Good for Immersion and burial
 - Limitation Only for small parts that can fit into industrial ovens, Not good in Atmospheric
- Nylon, PVDF, Teflon
 - Good for Immersion and Atmospheric
 - Limitation Only for small parts that can fit into industrial ovens
- Polyureas, 100% Solids Epoxy, and Aromatic Polyurethanes
 - Requires specialized equipment (Plural Component)
- Vinyl Resin
 - Excellent for Immersion and Atmospheric

Case Histories

- Yellowtail Dam
 - Cavitation resistance Enecon Flexiclad Duratough DL
- Elephant Butte and Durango Pumping Plant
 - Erosion resistance 3M Thortex Ceramitech FG and Belzona Ceramic S Metal
- Zebra/Quagga Mussel resistant coatings
 - Silicone foul release coatings 2008-present
- Denver Water 1995-present aromatic polyurethane
 - Madison Chemical Corropipe II PW
- Yellowtail Dam Radial Gates plus Cathodic Protection 1986-present.
 - Tnemec Potapox Series 20 solvent borne epoxy

Reintroducing Vinyl to Reclamation

- Long service life –
 historically used i.e.
 known service life
 expectations
- Low temperature applications
- No chemical reactions, i.e. no isocyanate sensitivity
- Easily repaired, solvent wipe with ketone solvent
- Indefinite overcoat window
- No proprietary chemicals, formulation driven specification

Impacted Immersion Coatings

Definition

 A high performance maintenance coating formulated and recommended for application on steel structures subject to immersion in turbulent, debris-laden water. These coatings are specifically resistant to high-energy impact damage caused by floating ice or debris.

Coating Formulations

- Corps of Engineers formulations
 - Zinc rich primer VZ 108d
 - Vinyl resin intermediate/ topcoats V-766e white or gray
 - Vinyl topcoats V-102e aluminum, V-103c black

Where and how to use Vinyl Coatings

- Coatings specifications have been developed for Impacted Immersion
- Items to be coated include:
 - Radial gates, trash racks, drum gates, turbine runners, penstocks, draft tubes, surge tanks, etc.
- Incompatibilities
 - Epoxy filler materials
 - Cathodic protection
- High solvent content
 - Flammability potential
 - Supplied air respirators
 - Especially in confined spaces

Coating Application

- Follow manufacturers' technical data sheets for proper application procedures
 - Equipment, air pressures, gun type, mixing proportions, time between coats, surface cleanliness and surface profile, DFT per coat, dry to touch, pot life, etc.
- Material Safety Data Sheets
 - Document for potential hazards and safety precautions.
- Application Methods
- Shop Application vs. Field Application
- Environmental Effects
- Recoat window, down time, and cure time

Product Data Sheets

MACROPOXY® 646 **FAST CURE EPOXY**

PART A PART B B58-600 B58V600

SERIES HARDENER

Revised 2/12

PRODUCT INFORMATION

4.53

PRODUCT DESCRIPTION MACROPOXY 646 FAST CURE EPOXY is a high solids, high build, fast drying, polyamide epoxy designed to protect steel and concrete in industrial exposures. Ideal for maintenance painting and fabrication shop applications. The high solids content ensures adequate protection of sharp edges, corners, and welds. This product can be applied directly to marginally prepared steel surfaces.

- · Low VOC
- Chemical resistant
 Abrasion resistant
- Low voor

 Chemical resistant
 Low voor

 Abrasion resistant
 Outstanding application properties
 Meets Class A requirements for Slip Coefficient, 0.36 @ 6 mils /
 150 microns dft (Mill White only)

PRODUCT CHARACTERISTICS

Finish: Semi-Gloss Mill White, Black and a wide range of colors available through tinting Color: 72% ± 2%, mixed, Mill White Volume Solids:

Weight Solids: 85% ± 2%, mixed, Mill White VOC (EPA Method 24): Unreduced <250 g/L; 2.08 lb/gal

Mix Ratio: 1:1 by volume

Recommended Spreading Rate per coat:			
	Minimum	Maximum	
Wet mils (microns)	7.0 (175)	13.5 (338)	
Dry mils (microns)	5.0* (125)	10.0* (250)	
~Coverage sq ft/gal (m²/L)	116 (2.8)	232 (5.7)	
Theoretical coverage sq ft/gal	1152 (28.2)		

(m/L) (g/1 mil/25 micrors di) "May be applied at 3.0-10.0 mils dit as an intermediate coat. Refer to Recommended Systems (page 2). See Performance Tips section also. NOTE: Brush or roll application may require multiple coats to achieve maximum film thickness and uniformity of appearance.

Drving Sch		mils wet (175	
	@ 35°F/1.7°C	@ 77°F/25°C	@ 100°F/38°C
253 100 1100 1100		50% RH	
To touch:	4-5 hours	2 hours	1.5 hours
To handle:	48 hours	8 hours	4.5 hours
To recoat:			
minimum:	48 hours	8 hours	4.5 hours
maximum:	1 year	1 year	1 year
To cure:			150.00
Service:	10 days	7 days	4 days
Immersion:	14 days	7 days	4 days
If maximum recoat Drying time is ten Paint temperature	nperature, humid	ity, and film thicks	ess dependent.
Pot Life:	10 hours	4 hours	2 hours
Sweat-in-time:	30 minutes	30 minutes	15 minutes

When used as an intermediate coat as part of a multi-coat system: Drving Schedule @ 5.0 mils wet (125 microns)

	@ 35°F/1.7°C	@ 77°F/25°C 50% RH	@ 100°F/38°C
To touch:	3 hours	1 hour	1 hour
To handle:	48 hours	4 hours	2 hours
To recoat:			
minimum:	16 hours	4 hours	2 hours
maximum:	1 year	1 year	1 year

PRODUCT CHARACTERISTICS (CONT'D)

Theodor Chinaterization (Control			
Shelf Life:	36 months, unopened Store indoors at 40°F (4.5°C to 100°F (38°C).		
Flash Point:	91°F (33°C), TCC, mixed		
Reducer/Clean Up: In California:	Reducer, R7K15 Reducer R7K111 or Oxsol 10		

PERFORMANCE CHARACTERISTICS

Surface Preparation*: SSPC-SP10/NACE 2 System Tested":

1 ct. Macropoxy 646 Fast Cure @ 6.0 mils (150 microns) dft *unless otherwise noted below

Test Name	Test Method	Results
Abrasion Resistance	ASTM D4060, CS17 wheel, 1000 cycles, 1 kg load	84 mg loss
Accelerated Weathering-QUV	ASTM D4587, QUV-A, 12,000 hours	Passes
Adhesion	ASTM D4541	1,037 psi
Corrosion Weathering	ASTM D5894, 36 cycles, 12,000 hours	Rating 10 per ASTM D714 for blistering, Rating 9 per ASTM D610 per rusting
Nuclear Decontamination	ASTM D4256/ANSI N 5.12	99% Water Wash; 95% Overall
Direct Impact Resistance	ASTM D2794	30 in. lb.
Dry Heat Resistance	ASTM D2485	250°F (121°C)
Exterior Durability	1 year at 45° South	Excellent, chalks
Flexibility	ASTM D522, 180° bend, 3/4° mandrel	Passes
Fuel Contribution	NFPA 259	5764 btu/lb
Humidity Resistance	ASTM D4585, 6000 hours	No blistering, cracking, or rusting
Immersion	1 year fresh and salt water	Passes, no rusting, blistering, or loss of adhesion
Radiation Tolerance	ASTM D4082 / ANSI 5.12	Pass at 21 mils (525 microns)
Pencil Hardness	ASTM D3363	3H
Salt Fog Resistance	ASTM B117, 6,500 hours	Rating 10 per ASTM D610 for rusting; Rating 9 per ASTM D1654 for corrosio
Slip Coefficient, Mill White	AISC Specification for Struc- tural Joints Using ASTM A325 or ASTM A490 Botts	Class A, 0.36
Surface Burning	ASTM E84/NFPA 255	Flame Spread Index 20; Smoke Development Index 35 (at 18 mils or 450 microns)
Water Vapor Permeance	ASTM D1653, Method B	1:16 US perms

*Refer to Slip Certification document

Footnotes:

DISCLAIMER

The information and recommendations set forth in this Product Data Sheet are based upon tests conducted by or on behalf of the Sheenin-Williams Company. Such information and recommendations set forth herein are subject to change and pertain to the product offered at the time of quibication. Consult
your Sherwin-Williams representative to obtain the most recent Product Data

www.sherwin-williams.com/protective

continued on back

Marine applications Fabrication shops Pulp and paper mills

Power plants
Power plants
Offshore platforms
Nuclear Power Plants
Nuclear fabrication shops

Immersion and atmospheric: Steel:

2 cts. Macropoxy 646

Galvanizing:

Macropoxy 646

MACROPOXY® 646 **FAST CURE EPOXY**

PART A PART B B58-600 B58V600

SERIES HARDENER

PRODUCT INFORMATION

4.53

RECOMMENDED USES SURFACE PREPARATION

Surface must be clean, dry, and in sound condition. Remove all oil, dust, grease, dirt, loose rust, and other foreign material to ensure adequate adhesion.

efer to product Application Bulletin for detailed surface preparation in finimum recommended surface preparation:

Iron & Steel Atmospheric: Immersion: SPC-SP2/3 SPC-SP10/NACE 2, 2-3 mil (50-75 micron) profile

Aluminum Si Galvanizing Si Concrete & Masonry SSPC-SP13/NACE 6, or ICRI No. 310.2, CSP 1-3 SSPC-SP13/NACE 6-4.3.1 or 4.3.2, or ICRI No. 310.2, CSP 1-3

 Nuclear transcation snops
 DOE Nuclear Veapons Facilities
 Mill White and Black are acceptable for immersion use for salt water and fresh water, not acceptable for potable water
 Suitable for use in USDA inspected facilities
 Conforms to MPI # 108
 Conforms to MPI # 108
 This product meets specific design requirements for non-safety related nuclear plant applications in Level II, III and Balance of Plant, and DOE nuclear facilities'. Nuclear qualifications are NRC license specific to the facility.

Refineries Chemical plants

Cremical prants
 Tank exteriors
 Water treatment plants
 DOE Nuclear Fuel Facilities
 DOE Nuclear Weapons Facilities

Dry Film Thickness / ct.

5.0-10.0 (125-250)

RECOMMENDED SYSTEMS

Concre 2 cts.	te/Masonry, smooth: Macropoxy 646	5.0-10.0	(125-250)
Concre 1 ct.	te Block: Kem Cati-Coat HS Epoxy Filler/Sealer as needed to fill voids and provide a c		(250-500)
2 cts.	Масгороху 646	5.0-10.0	(125-250)
Atmosp Steel: (Shop at used at of a mult	heric: oplied system, new construction, AWWA 3 mis minimum dft when used as an int 6-coat system)	D102, can a	also be bat as part
1 ct. 1-2 cts.	Macropoxy 646 Fast Cure Epoxy of recommended topcoat	3.0-6.0	(75-150)
Steel: 1 ct. 2 cts.	Recoatable Epoxy Primer Macropoxy 646	4.0-6.0 5.0-10.0	(100-150) (125-250)
Steel: 1 ct. 1-2 cts. or or or	Macropoxy 646 Acrolon 218 Polyurethane Hi-Solids Polyurethane SherThane 2K Urethane Hydrogloss	4.0-6.0 3.0-6.0 3.0-5.0 2.0-4.0 2.0-4.0	(100-150) (75-150) (75-125) (50-100) (50-100)
Steel: 2 cts. 1-2 cts.	Macropoxy 646 Tile-Clad HS Epoxy	5.0-10.0 2.5-4.0	(125-250) (63-100)
Steel: 1 ct. 1 ct. 1-2 cts.	Zinc Clad II Plus Macropoxy 646 Acrolon 218 Polyurethane	3.0-6.0 3.0-10.0 3.0-6.0	(75-150) (75-250) (75-150)
Steel: 1 ct. or 1 ct. 1-2 cts.	Zinc Clad III HS Zinc Clad IV Macropoxy 646 Acrolon 218 Polyurethane	3.0-5.0 3.0-5.0 3.0-10.0 3.0-6.0	(75-125) (75-125) (75-250) (75-150)
Alumin 2 cts.		5.0-10.0	(125-250)

ns listed above are representative of the product's use, other

anti-Automorphics	Condition of Surface	ISO 8501-1 BS7079:A1	Swedish Std. SIS055900	SSPC	NACE
Vhite Metal lear White Metal		Sa 3 Sa 2.5	Sa 3 Sa 2.5	SP 50	2
ommercial Blast rush-Off Blast land Tool Cleaning	Rusted	Sai CSt2	Sa 1 C St 2	SP 7 SP 2	4
ranii roor clearing	Pitted & Rusted	D St 2	DSt2	SP 2	
ower Tool Cleaning	Rusted	CSt3	C St 3	SP 3	
oner tool cicaling	Pitted & Rusted	DSt3	DSt3	SP 3	

Surface Preparation Standards

TINTING

Tint Part A with Maxitoners at 150% strength. Five minutes minimum mix-ing on a mechanical shaker is required for complete mixing of color.

Tinting is not recommended for immersion service.

Temperature

APPLICATION CONDITIONS

35°F (1.7°C) minimum, 120°F (49°C) maximum (air and surface) 40°F (4.5°C) minimum, 120°F (49°C) maximum (material) At least 5°F (2.8°C) above dew point

Refer to product Application Bulletin for detailed application information

ORDERING INFORMATION

1 gallon (3.78L) and 5 gallon (18.9L) containers 1 gallon (3.78L) and 5 gallon (18.9L) containers Weight: 12.9 ± 0.2 lb/gal : 1.55 Kg/L mixed, may vary by color

SAFETY PRECAUTIONS

Refer to the MSDS sheet before use. Published technical data and instructions are subject to change without notice Contact your Sherwin-Williams representative for additional technical data and instructions.

WARRANTY

The Sherwin-Williams Company warrants our products to be free of manufacturing defects in accord with applicable Sherwan-Williams quality control procedures. Lability for products proven defects, if any, is immediate to replacement of the defection of the state of

www.sherwin-williams.com/protective

5.0-10.0 (125-250)

Safety Data Sheets

Material Safety Data Sheet

CHEMTREC Transporation Emergency Phone: 800-424-

Pittsburgh Poison Control Center

Health Emergency No.: 412-681-6669

....... *Emergency Phone is to be used only in the event of chemical emergencies involving a apill, leak, fire, exposure or accident involving *(nement

Section 1 - Chemical Product / Company Information

Product Name:

RUSTBOND PART A

Revision Date: 08/01/2005

Identification Number:

PLMSDS 0922A1NL

Supercedes: 06/17/2005

Product Polymeric Epoxy Amine - FOR Use/Class: INDUSTRIAL USE ONLY

Preparer:

Regulatory, Department

Manufacturer: Carboline Company

350 Hanley Industrial Ct. St. Louis, MO 63144

Section 2 - Composition / Information On Ingredients

Chemical Name EPOXY RESIN

025068-38-6

Weight % Less Than ACGIH TLV-TWA ACGIH TLV-STEL

OSHA PEL-TWA OSHA-CEIL

Section 3 - Hazards Identification

Emergency Overview: Warning! May cause allergic skin reactions. May cause irritation.

Effects Of Overexposure - Eye Contact: May cause eye irritation.

Effects Of Overexposure - Skin Contact: May cause skin irritation. May cause allergic skin reaction.

Effects Of Overexposure - Inhalation: May cause nose and throat irritation.

Effects Of Overexposure - Ingestion: May be harmful if swallowed.

Effects Of Overexposure - Chronic Hazards: Under normal use conditions, this product is not expected to cause adverse health effects.

Primary Route(s) Of Entry: Skin Contact, Skin Absorption, Inhalation, Ingestion, Eye Contact

Medical Conditions Prone to Aggravation by Exposure: If sensitized to amines, epoxies, or other chemicals do not use. See a physician if a medical condition exists.

Section 4 - First Aid Measures

First Aid - Eye Contact: If material gets into eyes, flush with water immediately for 15 minutes. Consult a

Hazards During Coatings Application

Surface Preparation

- Abrasive blasting, Waterjetting, Powertools
- High pressure equipment
- Fall protection
- Hearing protection

Coatings Application

- Isocyanates, Amines, Solvents
- High pressure equipment
- Flammable solvents and explosive limits
- Fall protection
- Hearing protection

Confined Space Work

Cabin Creek Fire in Penstock

Basics - Adhesion

- Mechanical
 - Surface roughness/ profile
 - Surface cleanliness
- Chemical
 - Covalent bonding
 - Hydrogen bonding
- Wetting properties
 - Ability to wet substrate
 - Film formation
- Cohesion vs adhesion
 - Adhesion between coats or substrate
 - Cohesion within coating itself

the Substrate

Corrosion Prevention by Protective Coatings, Munger, Charles, NACE

RECLAMATION

Adhesion Failure

Surface Preparation

- Definition The cleaning of metal to ensure the best possible bond between coating and the surface.
- Anchor Profile
- Degree of Cleanliness
- Coatings service life is directly related to surface preparation.
- Abrasive Blast Cleaning is the most effective and economical method of surface preparation

Hand Tool and Powertool Cleaning

Water Jetting and Wet Abrasive Blast

- High Pressure Water Blasting 5,000 to 40,000 psi
- Water cleaning 15-5,000 psi
- Excellent for removing soluble salt contaminants
- A procedure for lead abatement
- Limitations
 - Flash rusting
 - Use of rust inhibitors or converters
 - Does not create surface profile

- Water jetting and dry abrasive blast cleaning combined
- Excellent for removing soluble salt contaminants
- Keeps dust to a minimum
- Creates a good mechanical profile
- Procedure for lead abatement
- Limitations
 - Flash rusting
 - Use of rust inhibitors or converters

Surface Cleanliness Standards (Assessment and Removal of Dust)

- Dust will reduce the adhesion of applied coatings
- Dust can absorb moisture, which promotes corrosion
- ISO 8502-3:1992
 Assessment of dust on steel surfaces prepared for painting (pressure-sensitive tape method)
 - Parameters to assess:
 - Quantity of dust particles
 - · Size of dust particles
- Removal of dust:
 - Blowdown using compressed air
 - Vacuum

Particles not visible under X10 magnification. 2. Particles visible under X10 magnification but not with normal or corrected vision (usually particles less than 50um in diameter). 3. Particles just visible with normal or corrected vision (usually particles between 50µm and 100µm in diameter). 4. Particles between 0.5mm and 2.5mm in diameter. 5. Particles larger than 2.5mm in diameter.

Dust Particle Size Classes

Application Methods

- Brush
- Roller
- Pressure Roller
- Conventional Spray
- High Volume Low Pressure
- Airless
- Air Assisted Airless
- Electrostatic Spray
- Plural Component
- Cartridge Gun

Stripe Coat

Airless Spray Equipment

Plural Component

Cartridge Gun

Robotic Application

Coating Drying, Recoating, and Curing

- Potlife Workable time before a mixing coating will setup prior to application(2 minutes to 2 hours)
- Tack free When the coating surface cures to a point where it is not sticky (1-4 hours)
- Dry to touch The coating is dry enough to lightly handle (2-5 hours)
- Dry to handle The coating is cured sufficiently to be handled without causing damage (8-24 hours)
- Recoat window the allowable time between applying a second or third coat
 - Depends upon environmental factors
 - Ambient temperature, humidity, substrate temperature
 - Minimum 1 to 24 hour
 - Maximum 15 to infinite
- If maximum time is exceeded, abrasive blasting is required to create a profile again (Sweep Blast)

Curing

- Functional cure the curing has progressed for an item to be handled, transported, or stored
- Full cure item can be put back into service (7 day cure at 70 F)
- Coating is more permeable if not fully cured.
- At lower temperatures a coating will take longer to cure
- Too thick of a coating can trap solvents

Time

Renovated Coatings Lab

TSC-Sponsored Training

- Coating and Corrosion School
 - 3-days in Denver with lectures and hands-on training in Coatings and Corrosion Labs
- Corrosion Webinar Series
 - Twice per year, Feb-March and June-July
 - Email Jessica Torrey (jtorrey@usbr.gov) to receive email notices
 - 8 webinars now available:
 - Intro to Corrosion
 - Corrosivity Testing and Intro to Corrosion Mitigation
 - Testing Cathodic Protection Systems
 - Protective Coatings 101

- Corrosion Mitigation for Gates
- Coatings Maintenance Assessments
- Cathodic Protection 101
- CCS Construction Projects

- TSC Training Website
 - www.usbr.gov/tsc/training/training.html
 - Lists dates of upcoming TSC training and has links to slides and videos of all Corrosion Webinars

Thank you for your attention! Questions?

Bobbi Jo Merten
Ph.D. Coatings and Polymeric Materials
bmerten@usbr.gov
303-445-2380

Rick Pepin
Materials Engineer
rpepin@usbr.gov
303-445-2391

Daryl Little
Ph.D. Materials Engineering
dlittle@usbr.gov
303-445-2384

Allen Skaja
Ph.D. Coatings and Polymeric Materials
askaja@usbr.gov
303-445-2396

Atoussa Plaseied
Ph.D. Mechanical Engineering
aplaseied@usbr.gov
303-445-2383

<u>David Tordonato</u>, P.E. Ph.D. Materials Engineering dtordonato@usbr.gov 303-445-2394

Lee Sears, P.E.
Ph.D. Materials Engineering
Isears@usbr.gov
303-445-2392

Michael Walsh
Ph.D. Civil Engineering
mtwalsh@usbr.gov
303-445-2390

Ph.D. Materials Science and Engineering jtorrey@usbr.gov 303-445-2376

